This work aligns with the following NOAA Goals: ## Science: Climate Adaptation and Mitigation Assessments of current and future states of the climate system that identify potential impacts and inform science, service, and stewardship decisions Mitigation and adaptation efforts supported by sustained, reliable, and timely climate services ### Science: Weather-Ready Nation Reduced loss of life, property, and disruption from high-impact events Improve freshwater resource management Improve transportation efficiency and safety Healthy people and communities due to improved air and water quality services A more productive and efficient economy through information relevant to key sectors of the U.S. economy ## Science: Healthy Oceans Improved understanding of ecosystems to inform resource management decisions Healthy habitats that sustain resilient and thriving marine resources and communities Sustainable fisheries and safe seafood for healthy populations and vibrant communities ## Science: Resilient Coastal Communities and Economies Resilient coastal communities that can adapt to the impacts of hazards and climate change Improved coastal water quality supporting human health and coastal ecosystem services Safe, environmentally sound Arctic access and resource management ### **Education: Science-Informed Society** Youth and adults from all backgrounds improve their understanding of NOAA-related sciences by participating in education and outreach opportunities Formal and informal educators integrate NOAA-related sciences into their curricula, practices, and programs Formal and informal education organizations integrate NOAA-related science content and collaborate with NOAA scientists on the development of exhibits, media, materials, and programs that support NOAA's mission Education: Safety and Preparedness Youth and adults from all backgrounds are aware of, prepare for, and appropriately respond to environmental hazards that impact health, safety, and the economy in their communities Formal and informal educators use and produce education materials and programs that integrate and promote consistent sciencebased messaging on hazards, impacts, and societal challenges related to water, weather, and climate Formal and informal education institutions integrate water, weather, and climate hazard awareness, preparedness, and response information into curricula, exhibits, and programs that create learning opportunities for youth and adults ## **Education: Future Workforce** Postsecondary students, particularly from underrepresented groups, pursue and complete degrees in disciplines critical to NOAA's Graduates completing NOAA-supported student opportunities continue education, enter the workforce, and advance in careers that support NOAA's mission Understanding the drivers of bloom ecology will aid in enhancing predictive models that forecast bloom size, location AND toxicity ### Overarching research statement: Understanding the drivers of bloom ecology will aid in enhancing predictive models that forecast bloom size, location AND <u>toxicity</u> ## EcoDyn | Harmful Algal Blooms # Autonomous near real-time toxin detection for Lake Erie - FY14 EPA-Great Lakes Restoration Initiative supplemental funds - First ESP to be deployed in the Great Lakes - Cross line office collaboration (GLERL/National Ocean Service) - · Would be able to track blooms toxicity at a resolution that was previously unattainable with traditional sampling - · Will be referenced against physical, chemical and biological conditions - Will be extremely valuable in the development of more accurate bloom forecasting products Great Lakes cyanobacterial cultures and experiments ESP: sandwich hybridization assay, microfluidic block for qPCR, multiplex toxin assay (microcystins + saxitoxins) Microcystis blooms (Western Basin Lake Erie, Lake St. Clair, Green Bay, Hamilton Harbor) Anabanea blooms (Cleveland area & Western Basin of LE, Bay of Quinte) and Planktothrix blooms in Sandusky Bay This would involve investigating the molecular response of these phytoplankton to different environmental variables (light, nutrient, temperature, CO₂) on a global level (comparative genomic/transcriptomic studies)